

KOSOVA

PËRMBLEDHJE EKZEKUTIVE

Kosova është demokraci parlamentare. Kushtetuta dhe ligjet parashikojnë kompetencat dhe përgjegjësitë e Kuvendit njëdhomësh nacional të zgjedhur në mënyrë të lirë, të Qeverisë së miratuar nga Kuvendi dhe të Presidentit të zgjedhur nga Kuvendi. Kosova e shpalli pavarësinë në vitin 2008 pasi e pranoi planin e Ahtisarit, i cili parashikonte mekanizma të sponsorizuar ndërkombëtarisht, duke përfshirë Zyrën Civile Ndërkombëtare dhe Misionin e BE-së për Sundim të Ligjit (EULEX) për ta mbështetur Qeverinë e re. Zgjedhjet shumëpartiake për Kuvend, të mbajtura në fillim të dhjetorit të vitit 2010, i përmbushën shumë standarde ndërkombëtare, por parregullsitë serioze dhe manipulimet elektorale në disa zona ngritën brenga dhe rezultuan në rivotim të kufizuar në disa komuna. Forcat e sigurisë u raportonin autoriteteve civile, me Forcën e Sigurisë së Kosovës (FSK), gjithashtu të monitoruar nga forca paqeruajtëse e NATO-s për Kosovën (KFOR), e autorizuar nga OKB-ja, dhe Policisë së Kosovës (PK), të monitoruar, në një kapacitet të kufizuar, nga EULEX-i.

Barrikadat që ekstremistët serbë i kishin vendosur në pjesën veriore të vendit seriozisht i kufizuan të drejtat themelore, duke përfshirë lirinë e lëvizjes dhe qarkullimin e mallrave. Ekstremistët serbë gjithashtu përdorën dhunën dhe kërcënimin ndaj kundërshtarëve vendës dhe forcave ndërkombëtare të sigurisë, duke rezultuar në vdekje dhe lëndime gjatë vitit. Fusha e tretë e shqetësimit serioz ishte diskriminimi shoqëror ndaj bashkësive pakicë, personave me aftësi të kufizuara, dhe anëtarëve të komunitetit të lesbikeve, homoseksualëve, biseksualëve dhe transgjinitive (LHBT), si dhe dhuna në familje, posaçërisht ndaj femrave.

Ndër brengat e tjera për të drejtat e njeriut përfshiheshin pretendimet për abuzimin e të burgosurve, si dhe korrupsioni dhe anëmbajtja në burgje, paraburgimi i gjatë, joefikasiteti i gjyqësorit, kërcënimin ndaj medieve nga zyrtarët publikë dhe elementët kriminelë, përparimi i kufizuar në kthimin e personave të zhvendosur brenda vendit (PZHBV) në shtëpitë e tyre; korrupsioni në Qeveri, trafikimi i personave, dhe puna e fëmijës në sektorin joformal.

Qeveria ndërmoi masa për t'i ndjekur penalisht dhe dënuar zyrtarët që kryen abuzime, qoftë në shërbime të sigurisë apo gjetiu në Qeveri, ndonëse shumë veta mendonin që zyrtarët e lartë përfshiheshin në korrupsion dhe vepronin pa u ndëshkuar.

Seksioni 1. Respektimi i integritetit të personit, duke përfshirë lirinë nga:

a. Privimi arbitrar ose i paligjshëm i jetës

Nuk pati raportime që Qeveria apo agjentët e saj kryen vrasje arbitrare apo të paligjshme gjatë këtij viti.

Më 25 korrik, Enver Zymberi, pjesëtar i Njësisë Speciale të Policisë, u qëllua në një pritë nga ekstremistët serbë pas një operacioni të njësisë për ta marrë nën kontroll Bërnjakun, një vendkalim kufitar në kufirin Kosovë-Serbi. Zymberi vdiq nga plagët e marra më 26 korrik.

Pati zhvillime në lidhje me publikimin në dhjetor të vitit 2010 të raportit të raportuesit të Asamblesë Parlamentare të Këshillit të Evropës (KE), Dick Marty. Raporti pohonte që prej mesit të vitit 1999 deri nga mesi i vitit 2000, elementë të Ushtrisë Çlirimtare të Kosovës (UÇK) dhe bashkëpunëtorë të tyre mbanin dhjetëra persona “të zhdukur” në Shqipëri dhe që një numër i vogël i personave u bënë “viktima të krimit të organizuar” kur veshkat e tyre u ishin hequr për t’u përdorur nga një rrjet ndërkombëtar për trafikim të organeve. Raporti theksoi se të gjithë personat e ndaluar, shqiptarë dhe serbë, supozohej të ishin vrarë. Më 27 janar, EULEX-i hapi një hetim paraprak në lidhje me këtë rast dhe, më 29 gusht, e emëroi John Clint Williamson si prokurorin kryesor të grupit special të hetuesve. Në fund të vitit, ky grup vazhdoi hetimet me bashkëpunim të Qeverisë.

Më 15 korrik, një gjykatës i EULEX-it konfirmoi aktakuzën ndaj nëntë të pandehurve, duke përfshirë deputetin e Kuvendit, Fatmir Limaj, në rastin e krimeve të supozuara të luftës të kryera në qendrën e ndalimit të profilit të lartë të UÇK-së në Kleçkë në vitin 1999. Më 22 shtator, pas publikimit të aktgjykimit të Gjykatës Kushtetuese se deputetët e Kuvendit nuk gëzojnë imunitet bllanko nga arrestimi, Limaj iu dorëzua policisë së EULEX-it dhe u vu nën arrest shtëpiak. Më 28 shtator, EULEX-i njoftoi që Agim Zogaj, dëshmitari kryesor në rastin Kleçka, i njohur si “Dëshmitari X”, u gjet i vdekur në një park në Gjermani. Autoritetet mjekoligjore gjermane theksuan se Zogaj, i cili ishte në programin për mbrojtjen e dëshmitarëve, kishte bërë vetëvrasje. Gjykimi në rastin Kleçka filloi më 11 nëntor në Gjykatën e Qarkut në Prishtinë. Të gjithë të pandehurit u deklaruan të pafajshëm. Mbrojtja e Limajt kërkoi që gjykimi të shtyhej deri në shkurt të vitit 2012 për shkak të mungesës së raportit mjekoligjor lidhur me vdekjen e Zogajt dhe kohës së pamjaftueshme për ta analizuar aktakuzën. Më 15 nëntor, Gjykata e Qarkut në Prishtinë e shtyu gjykimin deri në janar të vitit 2012.

Në një vendim të 29 korrikut, një kolegji i përbërë nga gjykatës të EULEX-it dhe kosovarë i dënoi pjesëtarët e ish-UÇK-së Sabit Gecin, Riza Aliajn, Shaban Hotin, dhe Haki Hajdarin për abuzim, rrahje dhe vrasje të të ndaluarve në dy qendra të ndalimit në Kukës dhe Cahan në Shqipërinë veriore në vitin 1999. Kolegji i dënoi të katërtit me gjithsej 40 vjet burgim – Gecin me 15 vjet, Aliajn me 12 vjet, Hajdarin me 7 vjet dhe Hotin me 6 vjet. I dyshuari i pestë në këtë rast mbeti në liri.

b. Zhdukja

Nuk pati raportime për zhdukje me motive politike. Megjithatë, sipas Komitetit ndërkombëtar të kryqit të kuq, në fund të vitit, 1,796 persona ende gjendeshin në listën e personave të zhdukur që nga konflikti i vitit 1998-99. Prej këtyre, 70 për qind ishin shqiptarë të Kosovës dhe 30 për qind ishin serbë të Kosovës dhe pakica të tjera.

Ligji për personat e zhdukur hyri në fuqi më 14 shtator. Ai përkufizon personat e zhdukur, përkufizon në detaje të drejtat e anëtarëve familjes së personave të zhdukur, dhe themelon Komisionin Qeveritar për Persona të Zhdukur si organ koordinues për çështje lidhur me personat e zhdukur.

c. Torturimi dhe trajtimet apo ndëshkimet e tjera të egra, çnjerëzore apo poshtëruese

Kushtetuta dhe ligji ndalojnë praktika të tilla. Një organizatë gjeti që PK-ja përdori forma të abuzimit gjatë marrjes së deklaratave, që do të mund të konsideroheshin torturë, ndërsa vëzhgues të tjerë gjetën që nuk kishte torturë në institucione korrektuese. Nuk pati raportime që EULEX-i apo KFOR-i (i cili ka autoritet të kufizuar për arrestim dhe ndalim) përdorën forma të abuzimit gjatë këtij viti.

Në tetor, Komiteti i KE-së për Parandalimin e Torturës (KPT) publikoi një raport për vizitën e vet në qershor të vitit 2010 në qendra të ndalimit. KPT-ja pranoi pretendime të shumta dhe të vazhdueshme për keqtrajtim fizik nga zyrtarët e PK-së nga personat që ishin në burg apo ishin ndaluar kohët e fundit. Pretendimet kishin të bënin kryesisht me goditje me grushte, shqelma dhe shkop gjatë kohës së ndalimit. KPT gjithashtu raportoi se disa policë përpiqeshin të merrnin deklaratat nga ta gjatë marrjes në pyetje duke i goditur me shuplaka, grushte, shqelma (duke përfshirë gjenitalet), duke i goditur personat me objekte të forta, duke ua shtypur dorën me laps të vendosur ndërmjet dy gishtave, dhe duke i rrahur në tabanë të këmbëve. KPT vuri në pah se në disa raste ashpërsia e keqtrajtimin të supozuar ishte e tillë sa që “lehtë do të mund të cilësohej si torturë”. KPT konkludoi se dukej që “gjendja sa i përket trajtimit nga policia e Kosovës të personave të privuar nga liria ka stagnuar, nëse nuk është përkeqësuar” që nga vizita e vet në vitin 2007.

Në një rast, KPT intervistoi dhe kreu ekzaminime mjekësore të një grupi të të ndaluarve të cilët pohonin që policët e njësisë speciale të PK-së për ndërhyrje i kishin grushtuar, shqelmuar dhe rrahur me objekte të ndryshme, nganjëherë me duar në pranga prapa shpine, disa ditë para vizitës së delegacionit të KPT-së në Stacionin nr. 1 të Policisë në Prishtinë. Disa të ndaluar ishin lënduar shumë sa që kishin kërkuar trajtim mjekësor. Të ndaluarit raportuan se një monitorues i EULEX-it ishte i pranishëm në stacion dhe u përpoq t'i pengonte policët e PK-së që të mos vazhdonin me rrahje pa sukses. EULEX-i më pas e njoftoi KPT-në në shtator të vitit 2010 se kishte “kërkuar nga Njësia e vet për Hetime të Brendshme (NJHB) që ta fillonte një hetim lidhur me sjelljen e keqe të mundshme (dmth. mosveprimin) e anëtarit të stafit të EULEX-it që ishte i pranishëm në stacionin policor”, por NJHB e mbylli rastin sepse nuk ishte i mbështetur me prova.

Në raportet e bazuara në vizitat e fundit, vëzhguesit vendorë, duke përfshirë Zyrën e Avokatit të Popullit dhe Qendrën e Kosovës për rehabilitimin e viktimave të torturës (QKRV), gjetën që

tortura, siç përkufizohet në Konventën e OKB-së kundër torturës, nuk ekzistonte në institucionet korrektuese të vendit dhe se ankesat e izoluar për keqtrajtimin e të burgosurve dhe të ndaluarve vazhdimisht kishin shënuar rënie viteve të fundit. Zyra e Avokatit të Popullit raportoi se i kishte marrë vetëm dy raporte për të ndaluar apo të burgosur që ishin rrahur me shuplaka gjatë këtij viti. Raporti i Progresit i Komisionit Evropian për Kosovën për vitin 2011 gjithashtu theksoi se numri i rasteve të raportuara të torturës apo keqtrajtimit nga policia dhe personeli i burgjeve kishte shënuar rënie gjatë këtij viti.

Kushtet e burgjeve dhe të qendrave të ndalimit

Kushtet fizike në burgje dhe qendra të ndalimit ishin në përgjithësi të kënaqshme, ndonëse kushtet fizike mbetën të këqija në disa zona.

Në raportin e vet të tetorit, KPT konkludoi që kushtet materiale në qendra të ndalimit ishin përmirësuar dukshëm që nga vizita e vet në vitin 2007, dhe se kushtet ishin “në përgjithësi të kënaqshme”, pa probleme të stërngarkimit. Raporti i Progresit i Komisionit Evropian për Kosovën për vitin 2011 gjithashtu vërejti që kushtet e jetesës në qendrat e ndalimit ishin përmirësuar dhe theksoi për progres të përgjithshëm në lidhje me shërbimet korrektuese. Zyra e Avokatit të Popullit komentoi për një përmirësim të përgjithshëm të kushteve materiale në qendra të ndalimit dhe burgje. Raportet e KPT-së dhe QKRVV-së theksuan se kushtet mbetën të këqija në disa zona dhe në disa pjesë të objekteve, duke përfshirë ndriçimin apo ventilimin e dobët në disa qeli, dhe kuzhinat, tualetet dhe shtretërit e vjetruar në disa burgje dhe qendra të ndalimit. Pati raportime që të burgosurit nuk kishin qasje në ujë të pijshëm.

Përveç torturës dhe abuzimeve të supozuara të përmendura më sipër, raporti i tetorit i KPT-së citon pretendimet që disa të burgosur kishin “punësuar” pjesëtarë të njësisë speciale për ndërhyrje të institucionit për t’i sulmuar fizikisht të burgosurit e tjerë që u shkaktonin telashe. KPT gjithashtu konkludoi që korrupsioni dhe favoritizmi ishin “endemicë” në qendrën kryesore korrektuese, Burgu i Dubravës, dhe problem në institucionet e tjera ndëshkimore. Edhe dhuna ndërmjet të burgosurve u citua si problem.

Shërbimi Korrektues i udhëhoqi punët ditore në të gjitha qendrat korrektuese dhe të ndalimit. EULEX-i mbajti rol të kufizuar monitorues, mentorues dhe këshillues në burgje dhe i transportonte të burgosurit sipas kërkesës. Në fund të gushtit, 1,195 të burgosur të dënuar dhe 1,489 të paraburgosur ishin të përzier në burgje dhe qendra të ndalimit. Në burgje dhe qendra të ndalimit ishin edhe 25 femra dhe 42 të mitur. Gjatë këtij viti, Burgu i Dubravës kishte prej 650 deri në 1,000 të burgosur në muaj, nën kapacitetin e vet të plotë prej 1,200 të burgosurve. Tri qendra korrektuese gjashtë qendra të ndalimit, dhe një qendër për mbrojtje të dëshmitarëve, dhe një spital i burgut punuan gjatë këtij viti.

Të burgosurit kishin qasje në vizitorë dhe u lejoheshin ceremonitë fetare, duke përfshirë të drejtën për të kërkuar vizita të klerikëve. Burgjet dhe qendrat e ndalimit gjithashtu ofronin meny të modifikuara për ceremoni fetare, duke përfshirë agjërimet/kreshmët fetare.

Të ndaluarit mund t'u paraqitnin ankesa dhe kërkesa për hetime autoriteteve gjyqësore dhe Zyrës së Avokatit të Popullit, pa censurim, përmes kutive anonime në shumicën e burgjeve. Zyra e Avokatit të Popullit i caktoi dy persona në nivelin qendror dhe tre persona në terren për t'i monitoruar burgjet gjatë këtij viti.

Me ndihmën nga Komisioni Evropian, Qeveria filloi ndërtimin e një burgu të ri të sigurisë së lartë gjatë këtij viti në Podujevë, me kapacitet prej 300 të burgosurve. Qeveria i pajisi të gjitha qendrat korrektuese dhe qendrat e ndalimit me kamera vëzhguese gjatë këtij viti. Më tepër të burgosur ishin punësuar gjatë këtij viti sesa viteve të mëparshme, dhe, për herë të parë, të miturit në qendrën korrektuese në Lipjan ndoqën programe arsimore në shkolla publike, të shoqëruar nga policia, në vend se në qendra korrektuese. QKRVT vërejti një lehtësim të shtuar të qasjes në qendra korrektuese dhe qendra të ndalimit për organizata vëzhguese.

Autoritetet lejuan vizita dhe monitorim të burgjeve dhe qendrave të ndalimit, duke përfshirë vizitat nga KPT-ja dhe EULEX-i. Avokati i Popullit dhe QKRVT-ja i inspektuan qendrat korrektuese dhe qendrat e ndalimit gjatë këtij viti. Monitoruesit raportuan për bashkëpunim të mirë nga shërbimi korrektues, duke përfshirë mundësinë për të mbajtur intervista private me të burgosur gjatë vizitave. Megjithatë, në raportin e vet të tetorit, KPT-ja theksoi pretendimet nga disa të burgosur që u ishte tërhequr vërejtja nga policët që të mos ankoheshin apo të mos kishin kontakt me monitoruesit e EULEX-it.

d. Arrestimi ose ndalimi arbitrar

Kushtetuta dhe ligji ndalojnë arrestimin dhe ndalimin arbitrar, dhe Qeveria, EULEX-i dhe KFOR-i në përgjithësi i respektuan këto ndalesa.

Roli i policisë dhe i aparatit të sigurisë

Forcat vendëse të sigurisë përfshinin PK-në dhe FSK-në. Sipas ligjit, policia funksionon nën autoritetin e Ministrisë së Punëve të Brendshme. EULEX-i funksiononte nën mandatin për t'i monitoruar, mentoruar dhe këshilluar institucionet lokale të gjyqësisë dhe të zbatimit të ligjit. Policia e EULEX-it gjithashtu ka përgjegjësi operative dhe kryen operacione policore sipas mandatit të përcaktuar. EULEX-i posedon autoritet të kufizuar ekzekutiv në fushat që përfshijnë krimin e organizuar, korrupsionin, krimet e luftës, mbrojtjen e dëshmitarëve, shpëlarjen e parave, financimin e terroristëve dhe bashkëpunimin ndërkombëtar policor. FSK-ja është forcë e sigurisë dhe mbrojtjes civile, me armatim të lehtë, që funksionon nën autoritetin civil të Ministrisë së Forcës së Sigurisë të Kosovës dhe mentorohet nga KFOR-i.

Njësitë e specializuara policore për hetimin e krimeve të luftës, krimeve financiare dhe krimin të organizuar, dhe programi i policisë së EULEX-it për mbrojtjen e dëshmitarëve, mbetën të plotësuar me policë ndërkombëtarë të EULEX-it dhe vepronin në mënyrë të pavarur nga PK-ja. EULEX-i dhe PK-ja bashkërisht drejtonin njësitë për zbulim penal dhe krim të organizuar. Policët, prokurorët dhe gjykatësit ndërkombëtarë të EULEX-it, të stacionuar në vend, kishin

diskrecion të gjerë për të intervenuar në cilëndo çështje të veçantë penale. Megjithatë, si çështje praktike, shumica e detyrave dhe përgjegjësive policore ishin në duar të policisë vendëse.

Inspektorati i Policisë vepronte si organ i pavarur nën Ministrinë e Punëve të Brendshme dhe ka për detyrë të kryejë hetime dhe inspektime në të cilat përfshihet personeli i policisë. Inspektorati filloi punën më 1 qershor, duke marrë përgjegjësinë për hetim të personelit nga Njësia e PK-së për Standarde Profesionale (NJSP). Deri në fund të shtatorit, inspektorati dhe paraardhësi i tij, NJSP, shqyrtuan 438 ankesa, prej të cilave 380 ishin shkelje disiplinore dhe 58 ishin raste penale. Prej këtyre 58 hetimeve për raste penale, 25 mbetën nën hetime, 25 iu dërguan zyrës së prokurorit, tri raste u dërguan në gjykatën për kundërvajtje, tri raste fillimisht u hetuan si raste penale, por rezultuan në shkelje disiplinore, dhe dy raste u mbyllën për shkak të mungesës së provave.

NJSP hetoi kundërvajtjet e vogla të policëve dhe imponoi ndëshkime administrative për kundërvajtje. Gjatë këtij viti, njësia hapi 1,244 raste, duke përfshirë rastet e mosbindjes së vogël dhe dëmtimit apo humbjes së pronës policore. Në fund të vitit, 284 raste mbetën në hetim e sipër.

Procedurat e arrestimit dhe trajtimi gjatë ndalimit

Policia në përgjithësi arrestimet i bënte haptas duke përdorur urdhër arrestin e lëshuar nga gjykatësi apo prokurori dhe në bazë të provave të mjaftueshme. Në disa raste, arrestimet kryheshin nga policët e maskuar apo sekretë. Sipas ligjit, arrestimet duhet të bazohen në urdhrat e prokurorit, dhe të arrestuarit duhet të sillen para gjykatësit brenda 48 orëve. Shumica e arrestimeve të këtij viti u kryen nga policia. Nuk pati raportime që policia e abuzoi rregullin 48-orësh, dhe autoritetet në përgjithësi i akuzonin të arrestuarit brenda gjashtë-tetë orëve apo i lironin. Të arrestuarit kanë të drejtë të informohen, në gjuhën që e kuptojnë, për shkakun e arrestimit të tyre; të heshtin dhe të mos u përgjigjen pyetjeve, përveç pyetjeve për identitetin e tyre; për ndihmë falas të përkthyesit; për avokat mbrojtës dhe sigurim të avokatit mbrojtës nëse nuk mund ta paguajnë; dhe për trajtim mjekësor dhe psikiatrik. Policia gjithashtu ka të drejtë ta mbajë një person përkohësisht nën arrest policor prej gjashtë deri në tetë orë për ta mbrojtur nga dëmtimi apo rreziku ose nëse personi është nuk bashkëpunon me masa më të vogla. PK-ja dhe policia e EULEX-it në përgjithësi i respektuan shumicën e këtyre të drejtave në praktikë, por KPT gjeti që disa hetues nuk i njoftonin të ndaluarit për të drejtat e tyre.

Në raportin e vet të tetorit, KPT theksoi se një numër i personave të ndaluar pohonin që nuk ishin në gjendje të kontaktonin me avokat në fillim të privimit të tyre nga liria, por vetëm në fillim të marrjes së tyre në pyetje nga polici hetues. KPT theksoi se, në disa raste, e drejta për qasje në avokat gjoja u bë efektive vetëm pasi personi në fjalë ishte marrë në pyetje dhe se një numër i personave të ndaluar ankoreshin se, gjersa kishin kërkuar avokat për shkak të detyrës zyrtare menjëherë pas arrestimit, kontakti i tyre i parë me avokatin ndodhi vetëm pas paraqitjes së tyre të parë në gjykatë.

Megjithëse të ndaluarit kanë të drejtë t'i njoftojnë anëtarët e familjes për ndalimin e tyre, KPT theksoi në raportin e vet të tetorit se respektimi i kësaj të drejte nga autoritetet në përgjithësi dukej të ishte keqësuar që nga vizita e vet në vitin 2007. KPT-ja raportoi se një numër i personave të ndaluar ankoreshin se KP-ja nuk e respektonte kërkesën e tyre për ta njoftuar një

anëtar të familjes menjëherë pas arrestimit të tyre dhe se njoftimi bëhej vetëm nga fundi i ndalimit policor. KPT-ja i konfirmoi këto pretendime përmes ekzaminimit të regjistrave të ndalimit dhe të dhënave të ndalimit në disa prej stacioneve policore që i kishte vizituar.

Pas një vendimi fillestar, gjykata mund t'i mbajë individët në paraburgim deri në 30 ditë nga dita e arrestimit, dhe mund ta vazhdojë ndalimin deri në gjithsej një vit nëse nuk është ngritur asnjë aktakuzë. Pas ngritjes së aktakuzës dhe deri në përfundim të procedurës gjyqësore, paraburgimi mund të urdhërohet apo ndërpritet vetëm me vendim të kolegjit. Ekziston një sistem funksional mbi dorëzanimin. Ligji lejon arrestin shtëpiak, konfiskimin e dokumenteve të udhëtimit dhe përdorimin e gjerë të dorëzimit si alternativa ndaj paraburgimit. Të pandehurit gjithashtu mund të ankohen për paraburgimin e tyre.

Në rrethana të jashtëzakonshme, KFOR-i mund t'i arrestojë dhe ndalojë individët pa urdhër arrest. Komandanti i KFOR-it mund t'i ndalojë individët për 72 orë, dhe ta vazhdojë atë edhe për 72 orë të tjera. Pas 144 orësh, KFOR-i duhet ta lirojë të ndaluarin. Nuk pati raportime që KFOR-i kishte arrestuar persona pa urdhër arrest gjatë këtij viti.

Paraburgimi: Ndalimet e gjata, para dhe gjatë procedurës gjyqësore, mbetën problem. Ligji parashikon që gjykatësi mund ta shqiptojë masën e paraburgimit kur ekziston dyshimi i bazuar se personi ka kryer veprë penale dhe se ka të ngjarë t'i shkatërrojë, fshehë apo falsifikojë provat; të ndikojë në dëshmitarë; të ikën; ta përsërisë veprën penale apo të kryejë ndonjë veprë tjetër penale; apo kur masat e tjera të parapara me ligj nuk mjaftojnë për ta siguruar praninë e të pandehurit në procedurën penale. Megjithatë, në praktikë, gjykatësit zakonisht e përdornin paraburgimin pa kërkuar justifikim të mbështetur në prova. Në veçanti, në Gjykatën e Qarkut në Mitrovicë, përkohësisht me seli në Vushtrri, paraburgimi për të pandehur është vazhduar pandërprerë gjatë tërë kohës që gjykata punonte me kapacitet të kufizuar. Në fund të vitit, prej 1,918 personave që mbaheshin në paraburgim gjatë vitit, 457 ende mbaheshin në paraburgim.

Joefikasiteti i gjyqësorit dhe korrupsioni ishin ndër faktorët që shkaktonin shtyrjet e gjykimeve.

Falja: Më 17 shkurt, Ushtruesi i Detyrës së Presidentit fali 103 individë (rreth 10 për qind e popullatës së përgjithshme të burgjeve) për nder të përvjetorit të tretë të pavarësisë së vendit.

e. Mohimi i gjykimit të drejtë publik

Kushtetuta parashikon gjyqësi të pavarur. Megjithatë, gjyqësia vendëse nganjëherë ishte e njëanshme, i nënshtrohej ndikimit të jashtëm dhe nuk ofronte gjithmonë proces të drejtë. Pati raportime për korrupsion në gjyqësi, dhe sistemi i gjykatave ishte joefikas. Ndryshe nga vitet e kaluara, këtë vit u themelua një mekanizëm efikas për procedura disiplinore kundër gjykatësve dhe 34 raste kundër gjykatësve ishin dëgjuar dhe vendosur deri në fund të shtatorit.

Në nëntor, Komisioni Evropian raportoi për përmirësim në sistemin gjyqësor të vendit, por theksoi se sistemi ngeli i dobët dhe efikasiteti i gjyqësorit duhej të përmirësohej.

Sistemi i gjykatave përfshinte një gjykatë kushtetuese, një gjykatë supreme, pesë gjykata të qarkut, një gjykatë ekonomike, 25 gjykata komunale, 25 gjykata për kundërvajtje, dhe një

gjykatë të apelit për kundërvajtje. Përmes EULEX-it, 31 gjykatës ndërkombëtarë dhe 15 prokurorë ndërkombëtarë i mbështetnin gjykatësit dhe prokurorët vendës. Vendi ka një prokurori të shtetit, pesë prokurori të qarkut dhe shtatë prokurori komunale. EULEX-i e ushtroi autoritetin e vet ekzekutiv mbi një prokurori speciale me tetë prokurorë ndërkombëtarë të përqendruar në krime të rënda, duke përfshirë trafikimin e personave, shpëlarjen e parave, krimet e luftës dhe terrorizmin.

Në rastet penale në të cilat gjykatësit ndërkombëtarë të EULEX-it ushtronin juridiksionin e vet, gjykatësit e EULEX-it shërbenin në kolegje të përziera me gjykatës vendës. Gjykatësit e EULEX-it ishin shumicë në këto kolegje, me një gjykatës të EULEX-it që shërbente si kryetar i kolegjit. Kryetari i Asamblesë së gjykatësve të EULEX-it ka kompetencë të vendosë që kolegji të ketë përbërje të plotë apo shumicë të gjykatësve vendës, apo të mos u caktojë faza të posaçme të procedurës gjykatësve të EULEX-it. Për rastet civile në të cilat gjykatësit ndërkombëtarë të EULEX-it e ushtronin juridiksionin e tyre, kolegjet gjyqësore përbëheshin prej tre gjykatësve, dy prej tyre ishin gjykatës të EULEX-it.

Në kuadër të Këshillit Gjyqësor, Komisioni Disiplinor është përgjegjës për hetimin e veprimtarive të gjykatësve dhe gjykatësve porotë, dhe për ndjekjen penale të rasteve të sjelljes së keqe para Këshillit Gjyqësor. 149 raste të reja iu paraqitën Komisionit deri në fund të gushtit

Gjykata e Qarkut në Mitrovicë vazhdoi të funksiononte pjesërisht gjatë këtij viti. Vetëm gjykatësit e EULEX-it ishin të vendosur në ndërtesën e gjykatës në Mitrovicën veriore. Puna e EULEX-it në Gjykatën e Qarkut në Mitrovicë u ndërpre në vjeshtë pasi ekstremistët serbë në Mitrovicën veriore vazhdimisht i pengonin gjykatësit dhe prokurorët e EULEX-it për të shkuar në gjykatë. EULEX-i që i detyruar ta shqyrtonte mundësinë për zhvendosjen e gjykimeve gjetiu në vend. Punët e tjera të Gjykatës së Qarkut dhe të Gjykatës Komunale në Mitrovicë, të Prokurorisë së Qarkut dhe të Prokurorisë Komunale në Mitrovicë vazhduan të kryheshin në Gjykatën Komunale në Vushtrri. Gjykata e Qarkut dhe Gjykata Komunale në Mitrovicë dhe gjykatat komunale në Leposaviq e Zubin Potok mbetën të mbyllura pas protestave të vitit 2008 kundër pavarësisë së vendit.

Qeveria serbe vazhdoi ta drejtonte një sistem paralel ilegal të gjyqësisë në enklavat serbe në Kosovë dhe në komunitat me shumicë serbe.

Procedurat e gjykimit

Gjykimet janë publike, dhe të pandehurit gëzojnë prezumimin e pafajësisë, të drejtën për të qenë të pranishëm në gjykimet e veta, të përballen me dëshmitarë, t'i shohin provat, dhe të kenë përfaqësim ligjor. Autoritetet mund ta sigurojnë përfaqësimin ligjor në shpenzime publike nëse është e nevojshme; megjithatë, kjo procedurë rrallë përdorej në praktikë. Të pandehurit kanë të drejtë të ankohen. Gjykimet dëgjohen nga kolegjet e përbëra nga gjykatësit profesionalë dhe gjykatësit porotë; nuk ka gjykime me juri.

Komisioni për ndihmë juridike, një agjenci e pavarur qeveritare, u ofroi ndihmë juridike falas personave me të ardhura të ulëta. Pjesa më e madhe e ndihmës së ofruar nga Komisioni ishte për çështje civile ose administrative. Ministria e Drejtësisë gjithashtu drejtonte një sektor për avokatë

të viktimave, që u ndihmonte viktimave të krimit për të pasur qasje në drejtësi. Ky sektor u ofronte ndihmë juridike falas viktimave të të gjitha krimeve me fokus të veçantë në viktimat e dhunës në familje, trafikim të personave, abuzim të fëmijës dhe dhunim. Ky sektor drejtonte 15 zyra në tërë vendin dhe ofronte ndihmë 24 orë në ditë

Spektori për integrim gjyqësor, i drejtuar nga Ministria e Drejtësisë, vazhdoi t'i shqyrtonte problemet që ndikonin në pakica. Për atë qëllim, Ministria drejtonte 11 zyra ndërlidhëse të gjykatave për t'u ndihmuar bashkësive pakicë në zonat e Kosovës me shumicë serbe, duke i shoqëruar në gjykata, duke paraqitur dokumente në gjykata në emër të tyre, dhe duke u siguruar refugjatëve dhe PZHBV-e informata dhe ndihmë ligjore.

EULEX-i i mbikëqyr rastet e krimeve të luftës. EULEX-i mund t'i hetojë dhe gjykojë rastet vetëm apo, kur është e duhur, bashkë me homologët kosovarë.

Të burgosurit dhe të arrestuarit politikë

Nuk pati raportime që Qeveria apo KFOR-i, mbanin të burgosur apo të arrestuar politikë.

Procedurat dhe mjetet juridike civile

Individët mund të ankohen në gjykata për të kërkuar dëmshpërblim për shkelje të të drejtave të njeriut, apo ndalim të shkeljes së të drejtave të njeriut. Shumë padi të tilla mbetën të pazgjidhura. Individët iu drejtuan Gjykatës Kushtetuese për shqyrtimin e të drejtave të tyre për proces të drejtë. Mbi 60 për qind prej 164 rasteve të paraqitura në Gjykatën Kushtetuese gjatë këtij viti pohonin për shkelje të të drejtave kushtetuese nga gjykatat, prokurorët apo policia.

Rikthimi i pronës

Sfidat sistematike për rikthimin e pronës vazhduan. Në raportin e qershorit, OSBE-ja vlerësoi se ankesat e pazgjidhura pronësore lidhur me konfliktin e Kosovës e pengonin kthimin e refugjatëve dhe ndikonin negativisht në të drejtat e njeriut të të gjitha bashkësive, posaçërisht të serbëve të Kosovës dhe bashkësive të tjera joshqiptare. Një përzierje konfuzë e ligjeve, rregulloreve, udhëzimeve administrative dhe praktikave gjyqësore, si dhe rizënia ilegale e pronave dhe ankesat e shumta për të njëjtën pronë e pengonte shqyrtimin e rasteve të të drejtave pronësore në sistemin ligjor.

Agjencia Kosovare e Pronës (AKP) është përgjegjëse për zgjidhjen e kërkesave të pronës rezidenciale, komerciale dhe bujqësore që dalin nga konflikti i Kosovës. Vëzhguesit e OSBE-së vërejtën disa probleme që e pengonin punën e AKP-së, duke përfshirë ankesat e shumta të paraqitura për të njëjtën pronë, rizënie ilegale të pronës, pengesat për regjistrimin e titujve pronësorë dhe vonesat në caktimin e anëtarëve në kolegjin e ankesave të AKP-së. Serbët e Kosovës në pjesën veriore të Mitrovicës vazhduan t'i zinin pronat e shqiptarëve dhe ua mohonin qasjen pronarëve të tyre; shqiptarët e Kosovës në pjesën jugore të komunës ua zinin dhe ua mohonin serbëve të Kosovës qasjen në pronën e tyre. Gjatë këtij viti, AKP-ja kreu vetëm disa dëbime për të cilat kishte urdhër për shkak të brengave nga autoritetet se përpjekjet për shpërndarjen e njoftimeve për dëbim do të mund të shpinin në dhunë. Kufizimet ndaj AKP-së për

ta ushtruar mandatin e vet në veri dhe mungesa e ndjekjes penale ndaj shkelësve të të drejtave pronësore gjithashtu e penguan zbatimin e vendimeve për të drejta pronësore.

Numri i pazgjidhur i ankesave pronësore në gjykata komunale mbeti i lartë, rreth 20,000 në fund të vitit, që paraqitnin pothuaj vetëm kërkesa financiare të serbëve të Kosovës për dëme të lidhura me luftën.

f. Ndërhyrja arbitrare në intimitet, familje, shtëpi apo korrespondencë

Kushtetuta dhe ligji ndalojnë veprime të tilla, dhe Qeveria, EULEX-i dhe KFOR-i në përgjithësi i respektuan këto ndalesa në praktikë. Forcat e KFOR-it mbajtën mundësinë për t'i ndihmuar policisë vendëse dhe policisë së EULEX-it në kryerjen e kontrollimeve për të dyshuar të rrezikut të lartë dhe në mënyrë të pavarur kontrollonin pronën private për armë, pa urdhër të gjykatës, duke u bazuar në autoritetin paqeruajtës të Rezolutës 1244 të Këshillit të Sigurimit të OKB-së. KFOR-i nuk kreu asnjë kontrollim të tillë gjatë këtij viti.

Seksioni 2. Respektimi i lirive civile, duke përfshirë:

a. Lirinë e fjalës dhe të shtypit

Statusi i lirisë së fjalës dhe të shtypit

Kushtetuta dhe ligji parashikojnë lirinë e fjalës dhe të shtypit, dhe Qeveria në përgjithësi i respektoi këto të drejta në praktikë. Megjithatë, pati raportime që përfaqësuesit e medieve ishin kërcënuar nga zyrtarët publikë, politikanët dhe bizneset. Mediet gjithashtu hasën në vështirësi me rastin e marrjes së informatave nga Qeveria dhe institucionet publike, e shoqëruar me dështimin e Qeverisë së themeluar në shkurt për ta caktuar një zëdhënës.

Liria e shtypit: Sipas Asociacionit të Gazetarëve Profesionistë të Kosovës (AGPK), vështirësitë financiare të medieve bënë që pavarësia redaksionale dhe profesionalizmi gazetaresk i medieve të shkruara dhe elektronike t'i nënshtrohej ndikimit dhe presionit të jashtëm. Disa gazeta ishin financiarisht të pavarura dhe kështu ishin në gjendje të zhvillonin politika redaksionale të pavarura nga biznesi apo interesat politike. Megjithatë, disa gazeta të tjera mbështeteshin në financim nga bizneset apo grupet e interesit politik, si dhe nga Qeveria, që ofronin mbështetje financiare në shkëmbim për raportim pozitiv apo mungesë të raportimit kritik.

Buxheti i transmetuesit publik, Radiotelevizionit të Kosovës (RTK), kontrollohet nga Kuvendi. Ligji parashikon rregullimin e përmbajtjes së programit të RTK-së dhe kërkon që së paku 15 për qind e kohës së programit të RTK-së, duke përfshirë kohën qendrore, t'u kushtohet bashkësisë pakicë në gjuhën e tyre përkatëse në baza proporcionale.

Dhuna dhe ngacmimi: Deri në fund të vitit, AGPK raportoi për 33 raste të abuzimit të lirisë së shtypit nga zyrtarë qeveritarë, gupe të interesit afarist apo pronarë të medieve, duke përfshirë kërcënimet verbale ndaj gazetarëve dhe agjencive të tyre, presionin për të mos publikuar materiale dhe artikuj, dhe pengimin e punës së gazetarëve. AGPK gjithashtu raportoi se shumë gazetarë ankoheshin që redaktorët shpesh nuk i lejonin të publikonin apo transmetonin storje

kritike për Qeverinë apo zyrtarë të caktuar për shkak të lidhjeve, ose preferencave, të redaktorëve apo të medieve me zyrtarë të lartë qeveritarë. Në disa raste, gazetarët raportojnë që redaktorët i kërcënonin se do t'i largonin nga puna nëse vazhdonin të publikonin storje kritike për Qeverinë. Pesë gazetarë raportuan që redaktorët i ndaluan të publikonin storje për korrupsion të nivelit të lartë në Qeveri.

Censurimi: Ndonëse nuk kishte censurim të drejtpërdrejtë të medieve të shkruara apo elektronike, gazetarët raportojnë që presioni nga politikanët dhe krimi i organizuar shpesh rezultonte në vetëcensurim. Disa gazetarë përmbaheshin nga raportimi hetues kritik për shkak të frikës për sigurinë e tyre personale apo vendin e tyre të punës. Gazetarëve nganjëherë u ofroheshin përfitime financiare në shkëmbim për raportim pozitiv apo heqje dorë nga hetimi, dhe zyrtarët qeveritarë dhe kriminelët e dyshuar gojarisht i kërcënonin gazetarët për raportimin që konsiderohej negativ. Sipas redaktorëve, agjencitë qeveritare dhe korporatat i tërhiqnin reklamat nga gazetaret që publikonin material kritik për to.

Liria e internetit

Qeveria nuk e kufizoi qasjen në internet, dhe nuk pati raportime që Qeveria i vëzhgonte e-mailat apo bisedat në internet. Individët dhe grupet mund t'i shprehnin mendimet përmes internetit, duke përfshirë e-mailat.

Liria akademike dhe ngjarjet kulturore

Qeveria nuk e kufizonte lirinë akademike apo ngjarjet kulturore.

b. Liria e tubimit paqësor dhe asociimit

Liria e tubimit

Kushtetuta dhe ligji parashikojnë lirinë e tubimit, dhe Qeveria, EULEX-i dhe KFOR-i në përgjithësi e respektojnë këtë të drejtë në praktikë.

Ligji për tubime publike kërkon që organizatorët ta njoftojnë policinë për protesta 72 orë para ndodhjes. Policia duhet t'i njoftojë organizatorët brenda 48 orëve nëse protesta do të lejohet.

“Vetëvendosje” raportoi se shtatë protestues ishin lënduar gjatë një përleshjeje me policinë më 12 maj para dy ndërtesave të Qeverisë. Aktivistët e “Vetëvendosjes” iniciuan protesta të dhunshme kundër vizitës së një zyrtari të lartë të Qeverisë serbe. Policia u përgjigj me gaz lotsjellës kur protestuesit gjuajtën gurë dhe qese me ngjyrë në ndërtesat e Qeverisë. 15 policë të PK-së u lënduan dhe protestuesit i dëmtuan ndërtesat dhe automjetet e Qeverisë.

Liria e asociimit

Kushtetuta dhe ligji parashikojnë lirinë e asociimit, dhe Qeveria në përgjithësi e respektoi këtë të drejtë në praktikë.

c. Liria e fesë

Shih *Raportin ndërkombëtar* të Departamentit të Shtetit *mbi lirinë e fesë* në: www.state.gov/g/drl/irf/rpt.

d. Liria e lëvizjes, personat e zhvendosur brenda vendit, mbrojtja e refugjatëve dhe personat pa shtetësi

Kushtetuta dhe ligji parashikojnë lirinë e lëvizjes brenda vendit, udhëtimin jashtë vendit, emigrimin dhe riatdhesimin, dhe Qeveria dhe EULEX-i në përgjithësi i respektuan këto të drejta; megjithatë, tensionet ndëretnike, barrikatat e vendosura nga ekstremistët serbë, dhe bregat e vërteta e të perceptuara të sigurisë e kufizonin lirinë e lëvizjes në praktikë.

Qeveria bashkëpunoi me Komisarjatin e Lartë të Kombeve të Bashkuara për Refugjatë (UNHCR) dhe organizata të tjera humanitare për t'u ofruar mbrojtje dhe ndihmë personave të zhvendosur brenda vendit, refugjatëve, refugjatëve që ktheheshin, azilkërkuesve, personave pa shtetësi dhe grupeve të tjera të cenuara.

Policia vazhdoi ta vlerësonte situatën e sigurisë si stabile, por të brishtë. Anëtarët e të gjitha bashkësive etnike vazhduan të qëndronin kryesisht brenda apo të udhëtonin ndërmjet zonave në të cilat grupi i tyre përbënte shumicën.

Lëvizjet brenda vendit: Barrikatat në veri të vendosura nga ekstremistët serbë prej korrikut deri në fund të vitit me të madhe e kufizuan lëvizjen atje dhe në disa raste krejtësisht e ndërprejnë qasjen në zona si reagim ndaj përpjekjes së përbashkët BE-KFOR-Qeveri e Kosovës për t'i vendosur kontrollin ligjor të doganës së Kosovës në vendkalimet kufitare në veri. Përveç kësaj, rreziqet e perceptuara dhe incidentet sporadike të dhunës dhe kërcënimit vazhduan ta kufizonin lirinë e lëvizjes për shqiptarët e Kosovës në veri dhe për serbë në pjesët e tjera të vendit.

Më 27 korrik, ekstremistët serbë i sulmuan dhe ua vunë zjarrin objekteve doganore në Jarinjë në kufirin Kosovë-Serbi.

Më 28 shtator, nëntë ushtarë të KFOR-it pësuan lëndime në sulmet nga ekstremistët serbë të Kosovës në pikën e kontrollit kufitar Jarinjë. Ekstremistët përdorën bomba, armë gjysmëautomatike, një granatë dhe automjete kundër ushtarëve të KFOR-it në një përpjekje për të depërtuar përmes një pike të kontrollit të automjeteve dhe për ta penguar sigurinë dhe procedurat doganore në kufi. Disa ekstremistë serbë gjithashtu u lënduan në sulm kur forcat e KFOR-it u përgjigjën në vetëmbrojtje.

Më 28 nëntor, ekstremistët serbë protestuan kundër përpjekjeve të KFOR-it për ta hequr një barrikadë afër fshatit Jagnjenicë në komunën e Zubin Potokut. Protestuesit shtinë me armë, gjuajtën fishekzjarrë dhe koktej molotovi dhe përdorën bomba kundër personelit të KFOR-it, me ç'rast u lënduan 29 pjesëtarë të KFOR-it, duke përfshirë katër ushtarë të KFOR-it që pësuan lëndime të rënda.

Personat e zhvendosur brenda vendit (PZHBV)

Sipas UNHCR-së, në fund të vitit kishte 18,093 persona të regjistruar të zhvendosur brenda vendit nga konflikti i vitit 1999-2000 dhe dhuna e mëvonshme, 54 për qind e të cilëve ishin serbë të Kosovës, 40 për qind shqiptarë të Kosovës dhe 6 për qind nga bashkësitë rome, ashkalike dhe egjiptiane. Sipas Qendrës për monitorim të zhvendosjes brenda vendit (QMZHBV), një numër i madh i PZHBV-ve, veçanërisht romë, ashkalinj dhe egjiptianë, mbetën të peregjistruar dhe të panumëruar nga autoritetet. Prej 4,100 personave të zhvendosur nga trazirat në vitin 2004, rreth 1,000 mbetën PZHBV. Sipas QMZHBV-së, shumica e PZHBV-ve mbetën në zonat në të cilat grupi i tyre etnik përbënte shumicën. Sipas QMZHBV-së, rreth 4,000 PZHBV vazhduan të jetonin në qendra kolektive në kushte të vështira dhe me ndihmë të kohëpaskohshme. Shumë romë, ashkalinj dhe egjiptianë të zhvendosur e të peregjistruar jetonin në vendbanime joformale të cilave u mungonte rryma dhe shërbimet e tjera themelore.

Gjatë këtij viti, Ministria për Bashkësi dhe Kthime ndau pesë milionë euro (\$6.7 milionë) për kthimin e PZHBV-ve dhe për t'u ndihmuar PZHBV-ve. Bashkësia e donatorëve ndërkombëtarë gjithashtu u siguroi mjete financiare drejtpërsëdrejti partnerëve zbatues të projekteve për kthime në koordinim me Ministrinë për Bashkësi dhe Kthime. Këto fonde u shpenzuan në rindërtimin e shtëpive, për ndihmë në ushqim dhe gjëra joushqimore, në grante për gjenerimin e të ardhurave, dhe mbështetje të infrastrukturës themelore, si të rrugëve dhe sistemeve të ujit. Megjithatë, mungesa e shtëpive dhe kushtet e vështira ekonomike mbetën pengesat kryesore për kthim. Thuhej që PZHBV-të ngurrnin të ktheheshin në shtëpi për shkak të brengave të sigurisë, shërbimeve të dobëta lokale dhe vështirësive në riposedimin dhe rindërtimin e pronave të tyre.

Mbrojtja e refugjatëve

E drejta për azil: Ligji parashikon dhënien e statusit të azilantit apo refugjatit, dhe Qeveria ka themeluar një sistem për të ofruar mbrojtje për refugjatë. Urdhëresat administrative për zbatimin e ligjit, si procedurat dhe standardet për pranimin dhe trajtimin fillestar të azilkërkuesve, dhe të drejtat dhe detyrimet e azilkërkuesve, janë miratuar, por nuk po zbatohen ende. Gjatë këtij viti, UNHCR-ja vazhdoi t'i ndihmonte Departamentit për Shtetësi, Azil dhe Migrim në ndërtimin e kapacitetit të vet për të gjykuar kërkesa, për të ofruar trajnim për policinë kufitare në identifikimin dhe trajtimin e personave që kërkojnë azil në pika të hyrjes, dhe për ta penguar kthimin e personave në vendin ku jeta apo liria e tyre do të kërcënohej. Komisioni Kombëtar për Refugjatë, i themeluar në vitin 2010, filloi punën gjatë këtij viti. Qeveria, në bashkëpunim me Komisionin Evropian, ishte duke ndërtuar një qendër të re për pranimin e azilkërkuesve në komunën e Lipjanit.

2,715 persona u kthyen me dhunë gjatë këtij viti në Kosovë, kryesisht nga Evropa perëndimore. Gjatë këtij viti, Qeveria i shtoi përpjekjet, dhjetëfish nga viti 2010, për financimin programeve për pranimin dhe riintegrimin e të kthyerve vullnetarë, kryesisht të familjeve rome, ashkalike dhe egjiptiane dhe të individëve që ktheheshin nga Evropa perëndimore. Përkundër këtij përparimi, raporti i 31 tetorit i Këshillit të Sigurimit të OKB-së theksoi se personat e riatdhesuar vazhdonin të hasnin në vështirësi në shërbime të regjistrimit civil, strehim, kujdes shëndetësor, punësim dhe shkollim.

Zgjidhjet e qëndrueshme: Në fund të vitit, vendi strehoi 146 refugjatë, kryesisht nga vendet fqinje.

Sipas UNHCR-së, gjatë këtij viti, 188 azilkërkues paraqitën kërkesë për mbrojtje ndërkombëtare në vend. Departamentit për Shtetësi, Azil dhe Migrim dhe qendra për azil i akomoduan të gjithë azilkërkuesit. Në fund të vitit, nëntë azilkërkues mbetën në vend.

Personat pa shtetësi

Shifrat për personat pa shtetësi nuk ishin në dispozicion, por UNHCR-ja raportoi se viteve të fundit u kishte ndihmuar 13,135 personave të bashkësive rome, ashkallike dhe egjiptiane për regjistrimin e gjendjes civile. Fëmijët e fitojnë shtetësinë nga prindërit e vet apo për shkak të lindjes në vend.

Seksioni 3. Respektimi i të drejtave politike: e drejta e qytetarëve për ta ndërruar qeverinë e tyre

Kushtetuta dhe ligji parashikojnë të drejtën e qytetarëve për ta ndërruar qeverinë e tyre në mënyrë paqësore, dhe qytetarët e ushtruan këtë të drejtë në praktikë përmes zgjedhjeve periodike, të lira e të drejta, në bazë të votimit të përgjithshëm.

Qeveria serbe vazhdoi të udhëhiqte struktura paralele ilegale qeveritare në enklavat serbe në Kosovë.

Zgjedhjet dhe pjesëmarrja politike

Zgjedhjet e fundit: Në dhjetor të vitit 2010, vendi mbajti zgjedhjet e paparashikuara për Kuvend, pas votimit në nëntor të vitit 2010 në Kuvend për mosbesim ndaj Qeverisë. Zgjedhjet u bartën në vitin 2011. Më 9 janar, Qeveria organizoi rivotim në Skenderaj, Drenas dhe Deçan, si dhe në tri vendvotime në Malishevë dhe Lipjan, ku Komisioni Qendror i Zgjedhjeve i anuloi rezultatet për shkak të parregullsive dhe manipulimeve zgjedhore. Më 23 janar, Qeveria organizoi rivotim në komunën e Mitrovicës si rezultat i një vendimi të Gjykatës Supreme për ankesën e një partie politike lidhur me dështimet e ngjyrës ultravjollce dhe llambave të përdorura në raundin e zgjedhjeve në dhjetor të vitit 2010.

Vëzhguesit vendës dhe ndërkombëtarë theksuan që zgjedhjet përmbushën shumë standarde ndërkombëtare, por vunë në pah parregullsi dhe manipulime të rënda zgjedhore në disa zona, duke përfshirë shkeljen e procedurave zgjedhore, falsifikimin e nënshkrimeve në listën e votuesve dhe parregullsitë në numërim. Ata gjithashtu raportuan për incidente të votimit familjar (kreu i familjes votonte në emër të femrave të familjes) në tërë vendin. Vëzhguesit gjithashtu cituan shembuj të presionit dhe kërcënimit ndaj vëzhguesve vendorë.

Pas seancës konstituive, Kuvendi miratoi Qeverinë e re të koalicionit, të drejtuar nga Partia Demokratike e Kosovës e Kryeministrit Hashim Thaçi dhe Behgjet Pacollin e zgjodhi President më 22 shkurt. Më 30 mars, sipas kërkesës së partive opozitare, Gjykata Kushtetuese vendosi që zgjedhja e Presidentit Pacolli nga Kuvendi shkeli Kushtetutën sepse nuk kishte kuorum të

vlefshëm për ta mbajtur votimin dhe për shkak të dështimit për të pasur më tepër se një kandidat për zgjedhje. Në vendimin e vet, Gjykata deklaroi se votimi i Kuvendit nuk ishte më në fuqi dhe menjëherë ia ndërpreu mandatin e Pacollit. Më pas udhëheqësit politikë u pajtuan për një kandidat konsensual dhe, më 7 prill, Kuvendi e zgjodhi Atifete Jahjagën President. Marrëveshja politike u bazua në reformë kuptimplote zgjedhore që vazhdoi deri në fund të vitit.

Partitë politike: Partitë politike mund të vepronin pa kufizim apo ndërhyrje të jashtme, por lidhja partiake luante rol të rëndësishëm në qasje në shërbime qeveritare e sociale dhe në mundësi për punësim. Besnikëritë klanore gjithashtu luanin rol të rëndësishëm, ndonëse jozyrtar, në organizatat politike.

Pjesëmarrja e femrave dhe pakicave: 40 femra ishin në Kuvendin 120-anëtarësh. Ligji për zgjedhje kërkon që femrat të përbëjnë 30 për qind të parlamentarëve. Nuk kishte asnjë femër në kryesinë 6-anëtarëshe të Kuvendit. Në Qeveri, dy femra ishin zëvendëskryeministre dhe dy ishin ministre (njëra shërbente në të njëjtën kohë si zëvendëskryeministre). Asnjë femër nuk ishte zëvendësministre. Ndonëse asnjë femër nuk u zgjodh kryetar komune në zgjedhjet e vitit 2010, ato përbënin 31 për qind të përfaqësuesve të zgjedhur komunalë.

25 anëtarë të pakicave etnike ishin në Kuvend, duke përfshirë 13 serbë të Kosovës dhe 12 anëtarë të grupeve të tjera, duke përfshirë turqit, boshnjakët, goranët, romët, ashkalinjtë dhe egjiptianët. Kushtetuta kërkon që Kuvendi t'i rezervojë 10 vende për serbët e Kosovës dhe 10 vende për anëtarët e grupeve të tjera etnike.

Seksioni 4. Korrupsioni zyrtar dhe transparenca qeveritare

Ligji parashikon dënime penale për korrupsion zyrtar; megjithatë, Qeveria nuk e zbatoi ligjin në mënyrë efikase, dhe thuhej që zyrtarët përfshiheshin në praktika të korrupsionit. Pati perceptim të gjerë publik për korrupsion në Qeveri. Organizatat ndërkombëtare dhe OJQ-të vazhduan të raportnin se korrupsioni ishte problem serioz. Mungesa e mbikëqyrjes efektive gjyqësore dhe dobësia e përgjithshme në sundimin e ligjit i kontribuan korrupsionit në Qeveri. Dobësia institucionale e Agjencisë kundër Korrupsionit gjithashtu i kontriboi mbikëqyrjes së dobët të përpjekjeve kundër korrupsionit. Në nëntor, Komisioni Evropian raportoi për përparim në luftën kundër korrupsionit, duke përfshirë “nismën e Qeverisë për t'i shqyrtuar disa prej rasteve të korrupsionit”.

Më 20 shtator, Prokuroria Speciale e EULEX-it e intervistoi ish-ministrin e Transportit dhe Telekomunikacionit dhe deputetin e Kuvendit, Fatmir Limaj, lidhur me një hetim. Hetuesit dyshuan që Limaj kishte përfituar rreth 80 milionë euro (\$104 milionë) nga Ministria dhe përmes procedurave të tenderimit gjatë mandatit të tij si ministër. Më 16 nëntor, si përgjigje ndaj kërkesës së Prokurorisë Speciale të EULEX-it, Gjykata Supreme lejoi vazhdimin e hetimeve edhe për gjashtë muaj në lidhje me këtë rast.

Më 3 maj, një kolegji i ankesave e konfirmoi aktakuzën ndaj pesë qytetarëve për trafikim me organe të njeriut, krim të organizuar, veprimtari të paligjshme mjekësore dhe abuzim të autoritetit zyrtar në vitin 2008. Akuzat kishin të bënin me klinikën Medikus në Prishtinë, të cilën PK-ja e mbylli në vitin 2008 pas një hetimi disa mujor për trafikim ndërkombëtar të organeve.

Më 10 qershor, një prokuror i Prokurorisë Speciale të EULEX-it ngriti një aktakuzë tjetër ndaj dy individëve. Gjykimi filloi më 4 tetor në Gjykatën e Qarkut në Prishtinë në kolegjin e përbërë nga një gjykatës i Kosovës dhe dy gjykatës të EULEX-it.

Korrupsioni dhe ndikimi i Qeverisë mbetën problem ndër forcat e sigurisë. Në qershor, Task Forca Anti-Korrupsion e PK-së i arrestoi tetë policë të Njësisë së Mitrovicës për Mbështetje të Operacioneve nën akuzat për korrupsion dhe mitmarrje. Policët dyshoheshin për zhatje të parave nga ngasësit e kamionëve në pika të kontrollit të automjeteve. Rasti vazhdoi deri në fund të vitit.

Më 15 dhjetor, një kolegji i përbërë nga gjykatës të EULEX-it dhe kosovarë i hodhi poshtë të pesë pikat e aktakuzës së EULEX-it për korrupsion ndaj ish-guvernatorit të Bankës Qendrore të Kosovës, Hashim Rexhepi, për shkak të mungesës së provave. EULEX-i fillimisht kishte ngritur aktakuzë ndaj Rexhepit nën dyshimin për abuzim të pozitës zyrtare, korrupsion, ryshfet, shmangie të tatimit dhe shpëlarje të parave në gusht të vitit 2010.

Më 8 shtator, gjykatësi i procedurës paraprake në Gjykatën e Qarkut në Prishtinë i hodhi poshtë të gjitha akuzat ndaj drejtorit të Doganës, Naim Huruglica, dhe këshilltarit juridik të Doganës, Lulzim Rafuna, për përfshirje në një skemë për t'ia privuar Qeverisë 2.5 milionë euro (\$3.3 milionë) nga të ardhurat tatimore nga cigaret. Gjykatësi konstatoi që prokurorët e EULEX-it nuk kishin prova të besueshme për ta siguruar dënimin. Megjithatë, më 19 tetor, një kolegji i përbërë nga gjykatës kosovarë dhe të EULEX-it në Gjykatën e Qarkut në Prishtinë pjesërisht e mbështeti ankesën e prokurorisë dhe konfirmoi një pikë të aktakuzës, abuzim i pozitës zyrtare.

Agjencia kundër Korrupsionit dhe Zyra e Auditorit të Përgjithshëm (ZAP) janë dy agjencitë kryesore përgjegjëse për luftimin e korrupsionit në Qeveri. Gjatë këtij viti, Agjencia kundër Korrupsionit kishte pranuar rreth 150 raporte për korrupsion, përveç 67 rasteve të bartura nga viti 2010; 25 raste ishin referuar për ndjekje penale, 10 i ishin kaluar PK-së, rreth 100 u mbyllën për shkak të mungesës së provave, dhe rreth 70 raste ishin në hetim e sipër.

ZAP-i kontrolloi menaxhimin dhe përgjegjësinë fiskale në Qeverinë qendrore, në organet komunale dhe në ndërmarrjet publike. Gjatë këtij viti, ZAP auditoi shumicën e ministrive, Zyrën e Presidentit dhe Kuvendin.

Ligji parashikon qasje publike në informata qeveritare dhe gjoja për institucionet dhe zyrtarët që nuk ofrojnë qasje në informata siç kërkohet me ligj.

Një studim i kryer nga OJQ-ja "FOL", që mbulon periudhën prej majit të vitit 2010 deri në maj të vitit 2011, tregoi se rreth 48 për qind e kërkesave për qasje në dokumente zyrtare (që rastësisht u dërgoheshin organeve lokale dhe qendrore) pranonin përgjigje pozitive.

Seksioni 5. Qëndrimi qeveritar në lidhje me hetimin ndërkombëtar dhe joqeveritar të shkeljeve të supozuara të të drejtave të njeriut

Një numër i madh i grupeve vendëse dhe ndërkombëtare për të drejtat e njeriut në përgjithësi punuan pa kufizim, duke hetuar dhe botuar konkluzionet e veta për rastet e të drejtave të njeriut.

Qeveria nganjëherë bashkëpunonte dhe u përgjigjej pikëpamjeve të tyre. Qeveria nganjëherë takohej me monitorues të OJQ-ve vendëse, u përgjigjej pyetjeve të tyre, apo ndërmernte masa si përgjigje ndaj raporteve apo rekomandimeve të tyre.

Organet qeveritare për të drejtat e njeriut: Zyra e Avokatit të Popullit ka kompetencë për t'i hetuar pohimet për shkelje të të drejtave të njeriut dhe abuzim të autoritetit qeveritar. Avokati i Popullit konsiderohej joefikas dhe një numër i zyrtarëve të lartë dhe me përvojë dhanë dorëheqje nga zyra gjatë vitit. Deri në fund të shtatorit, Zyra lëshoi vetëm një deklaratë publike lidhur me shkeljen e të drejtave të njeriut. Deklarata nuk kishte të bënte me institucione qeveritare dhe prandaj ishte jashtë fushëveprimit të kompetencave të Avokatit të Popullit dhe përmbante pasaktësi faktike lidhur me gjendjen që duhej të shqyrtohej. Raporti i Progresit i Komisionit Evropian për Kosovën për vitin 2011 theksoi dobësitë e institucionit të Avokatit të Popullit dhe citoi nevojën që Avokati i Popullit ta përmirësonte komunikimin me publikun lidhur me rezultatet e punës së tij.

Seksioni 6. Diskriminimi, abuzimet shoqërore dhe trafikimi i personave

Ligji posaçërisht ndalon diskriminimin në bazë të racës, gjinisë, prejardhjes etnike, aftësisë së kufizuar, statutit shoqëror apo gjuhës. Qeveria nuk i zbatonte në mënyrë efikase këto ndalesa.

Femrat

Dhunimi dhe dhuna në familje: Edhe pse ligji e konsideron dhunimin vepër penale, dhunimi bashkëshortor nuk u trajtua në mënyrë të posaçme. Sipas Kodit Penal, dhunimi dënohet prej 2 – 10 vjet burg; dhunimi i të miturës (marrëdhënia seksuale me një fëmijë nën moshën 16-vjeçare) dënohet prej 5 – 20 vjet burg. Dhunimi që përfshin vrasjen dënohet prej 10 – 40 vjet burg. Vëzhguesit besuan që nuk u raportua në masë të madhe për dhunimin për shkak të turp-it kulturor që u bashkëngjitej viktimave dhe familjeve të tyre.

Dhuna në familje ndaj femrave, duke përfshirë abuzimin bashkëshortor, mbeti problem serioz dhe i vazhdueshëm. Ligji ndalon dhunën në familje dhe parasheh dënime me burg prej 6 muaj deri në 5 vjet. Ligji i trajton rastet e dhunës në familje si raste civile, nëse viktimat nuk ka pësuar lëndime trupore. Dështimi për ta respektuar aktgjykimin e një gjykate civile që ka të bëjë me dhunën në familje është vepër penale dhe mund të ndiqet penalisht. Kur viktimat ngrinin padi, njësitë policore për dhunë në familje kryenin hetime dhe ua kalonin rastet prokurorëve. Sipas prokurorisë speciale, besnikëritë familjare, varfëria, dhe numri i rasteve të grumbulluara në gjykatat civile dhe penale i kontribuuan shkallës së ulët të ndjekjes penale.

Dënimet për raste të dhunës në familje ishin të rralla dhe silleshin prej qortimeve gjyqësore deri në dënim me burg. Qëndrimet tradicionale shoqërore ndaj femrave në shoqërinë e dominuar nga meshkujt i kontribuuan shkallës së lartë të abuzimit në familje dhe numrit të vogël të rasteve të raportuara.

Ministria e Punës dhe Mirëqenies Sociale kishte një njësi që merrej vetëm me dhunën në familje. Ministria u siguroi pak përkrahje financiare OJQ-ve që drejtonin strehimore për viktimat të dhunës në familje, ku ishin të vendosura edhe disa viktimat të trafikimit. Ministria gjithashtu

siguroi shërbime sociale përmes Qendrave për Mirëqenie Sociale. Disa OJQ vendëse e ndërkombëtare zhvilluan aktivitete për t'u ndihmuar femrave; megjithatë, ato ishin të kufizuara nga tradita e heshtjes lidhur me dhunën në familje, abuzimin seksual dhe dhunimin.

Shkolla për trajnimin e policisë ofronte kurse speciale mbi dhunën në familje dhe dhunimin. Thuhej se policia reagoi me vend ndaj supozimeve për dhunim dhe dhunë në familje.

Ngacmimi seksual: Nuk ka ligj të posaçëm kundër ngacmimit seksual, që ishte problem i rëndomtë. Organizatat për të drejtat e gruas treguan se ngacmimi seksual zakonisht ndodhte në vend të punës, por kalonte i paraportuar për shkak të frikës për përjashtim nga puna apo për hakmarrje fizike. Vetëdijesimi publik për ngacmim seksual mbeti i ulët, dhe pak raste u raportuan.

Të drejtat riprodhuese: Çiftet dhe individët kanë të drejtë të vendosin lirshëm dhe me përgjegjësi mbi numrin, shpeshësinë dhe kohën kur të kenë fëmijë, dhe të kenë qasje në informata dhe mjete për të vendosur të lirë nga diskriminimi, detyrimi dhe dhuna. Ligji mbron të drejtat riprodhuese të individëve dhe çifteve, duke përfshirë të drejtën për informim dhe qasje në shërbime riprodhuese. Në praktikë, Qeveria në përgjithësi i respektoi të drejtat riprodhuese. Fondi i OKB-së për Popullatë (UNFPA) raportoi se qasja në informim dhe trajtim të shëndetit riprodhues ishte në përgjithësi e përhapur dhe e drejtë, por bashkësitë e varfra, të marginalizuara dhe të pashkolluara shpesh kishin qasje të kufizuara në informata. Qendrat e kujdesit shëndetësor publik ofronin trajtim të kufizuar për sëmundjet seksualisht të transmetueshme.

Diskriminimi: Femrat kanë të drejta të njëjta ligjore si meshkujt, por tradicionalisht kanë status më të ulët në familje, që ndikoi në trajtimin e tyre brenda sistemit ligjor. Agjencia për Barazi Gjinore pranë Zyrës së Kryeministrit ka mandat për ta zbatuar dhe monitoruar Ligjin për barazi gjinore.

Relativisht pak femra fituan pozita udhëheqëse të nivelit të lartë në biznes, polici apo Qeveri. Femrat përbënin më pak se 30 për qind të fuqisë punëtore të Qeverisë. Sipas Agjencisë për Regjistrimin e Bizneseve, femrat posedonin më pak se 5 për qind të bizneseve të regjistruara.

Ndonëse ligji nuk bën dallim në gjini lidhur me të drejtën për ta trashëguar pronën, prona e familjes zakonisht u kalohet vetëm meshkujve. Në raste të rralla, të vejat shqiptare, posaçërisht në zonat rurale, rrezikonin ta humbnin kujdestarinë e fëmijëve të vet për shkak të një zakoni i cili kërkonte që fëmijët dhe prona t'i kalohen familjes së babait të ndjerë, ndërsa e veja të kthehet në familjen e saj.

Fëmijët

Regjistrimi i lindjeve: Fëmijët e fitojnë shtetësinë nga prindërit e vet apo për shkak të lindjes në vend. Sipas një studimi të vitit 2008 të Fondit të OKB-së për Fëmijë (UNICEF), 14 për qind e fëmijëve romë, ashkalinj dhe egjiptianë në zonat e Kosovës me shumicë shqiptare nuk regjistroheshin kur lindnin. Në zonat e Kosovës me shumicë serbe, 5 për qind e këtyre fëmijëve nuk regjistroheshin siç duhej. UNICEF-i raportoi se, si rregull, mungesa e regjistrimit nuk

ndikonte në mundësinë e fëmijëve për shkollim fillor apo kujdes shëndetësor, por mund të kishte ndikim negativ në qasjen në ndihmë sociale.

Abuzimi i fëmijëve: Përmasat e abuzimit të fëmijëve në vend nuk dihen, por UNICEF-i besonte që ky problem nuk raportohet sa duhet për shkak të mungesës së vetëdijesimit dhe shërbimit për viktima, si dhe mundësisë së kufizuar të autoriteteve për t'i identifikuar, raportuar, dhe referuar rastet e abuzimit.

Martesa e fëmijëve: Pati dëshmi anekdotike për martesë të fëmijëve, posaçërisht ndër bashkësitë rome, ashkallike, egjiptiane dhe shqiptare. Qeveria dhe OJQ-të nuk mbledhën të dhëna për martesën e fëmijëve.

Shfrytëzimi seksual i fëmijëve: Dhunimi i të miturës është vepër penale që dënohet prej 5 – 20 vjet burg, varësisht nga rrethanat dhe mosha e viktimës.

Ligji ndalon posedimin, prodhimin dhe shpërndarjen e pornografisë së fëmijëve. Personi që prodhon, përdor apo përfshin një fëmijë në krijimin apo prodhimin e pornografisë dënohet prej një deri në pesë vjet burg. Shpërndarja, promovimi, transmetimi, ofrimi apo paraqitja e pornografisë së fëmijëve dënohet prej gjashtë muaj deri në pesë vjet burg. Posedimi ose prokurimi i pornografisë së fëmijëve dënohet me të holla apo me burg deri në tri vjet.

Rrëmbimet ndërkombëtare të fëmijëve: Kosova nuk është nënshkruese e Konventës së Hagës të vitit 1980 për aspektet civile të rrëmbimit ndërkombëtar të fëmijës.

Antisemitizmi

Në Kosovë Kishte më pak se 100 hebrenj. Në fund të nëntorit, persona të panjohur ngjyrosën kryqe të thyera në pothuaj të 80 gurët e varreve në varrezat hebraike në Prishtinë. Zyrtarët qeveritarë, bashkësitë fetare dhe shoqatat e dënuan ashpër përdhosjen e varreve. Instituti i Ministrisë së Kulturës për mbrojtjen e monumenteve i pastroi varret dhe trotualet në varreza pas incidentit, duke hequr ngjyrën. PK-ja ishte duke hetuar rastin deri në fund të vitit, por nuk kishte të dyshuar.

Trafikimi i personave

Shih *Raportin* e Departamentit të Shtetit mbi *Trafikimin e Personave* në: www.state.gov/g/tip.

Personat me aftësi të kufizuara

Kushtetuta dhe ligji ndalojnë diskriminimin e personave me aftësi të kufizuara fizike, ndijore, intelektuale dhe mendore në punësim, shkollim, qasje në kujdes shëndetësor dhe në ofrim të shërbimeve të tjera shtetërore. Megjithatë, situata për personat me aftësi të kufizuara mbeti e vështirë. Qeveria nuk i zbatoi në mënyrë efektive ligjet dhe programet për t'u siguruar personave me aftësi të kufizuara qasje në ndërtesa, informata dhe komunikim. Edhe Zyra e Avokatit të Popullit nuk është e qasshme për personat me aftësi të kufizuara fizike.

Ministria e Punës dhe Mirëqenies Sociale është agjenci e Qeverisë që është përgjegjëse për mbrojtjen e të drejtave të personave me aftësi të kufizuara. Sipas ligjit, mbrojtja dhe shërbimet u ofrohen të gjithë qytetarëve. Megjithatë, pati diskriminim të madh në praktikë, dhe sigurimi i të drejtave të personave me aftësi të kufizuara nuk ishte prioritet i Qeverisë. OJQ-ja “Kosovo Mental Disability Rights International” (K-MDRI) konstatoi që Qeveria dështonte ta zbatonte planin e vet kombëtar të veprimit për personat me aftësi të kufizuara dhe nxori në pah dështimet e Ministrisë së Punës që personave me aftësi të kufizuara t’ua ofronte mundësitë për t’u integruar në shoqëri.

Sipas OJQ-së vendëse për të drejtat e personave me aftësi të kufizuara, “HandiKos”, autoritetet nuk i zbatonin në mënyrë adekuate ligjet dhe planet e Qeverisë për veprim lidhur me personat me aftësi të kufizuara. Si rrjedhojë, fëmijët me aftësi të kufizuara shpesh përjashtoheshin nga mundësitë edukative, nuk vlerësoheshin në mënyrë profesionale, dhe nuk kishin qasje të mjaftueshme në shërbime shëndetësore dhe sociale.

Pati mbrojtje ligjore për fëmijët me aftësi të kufizuara. Sipas Ministrisë së Arsimit, në Kosovë ekzistonin shtatë shkolla speciale për fëmijët me aftësi të kufizuara, dhe 77 klasë për fëmijë me nevoja speciale u ishin shtuar shkollave të rregullta. Ministria raportoi se në fund të vitit, 1,179 nxënës pranonin shkollim special. Sipas Programit të OKB-së për Zhvillim (UNDP), fëmijët me aftësi të kufizuara hasnin në një sërë pengesash për t’iu qasur objekteve të arsimit të rregullt, duke përfshirë mungesën e transportit deri në objekte të arsimit dhe prapa, trajnimin e posaçëm për arsimtarë dhe infrastrukturën përkatëse. Si rrjedhojë, vetëm 10 për qind e fëmijëve me aftësi të kufizuara regjistroheshin në shkolla të rregullta. Ministrisë së Punës i mungonin mjetet financiare dhe personeli për zbatimin e ligjeve për t’u ofruar mbështetje familjeve të fëmijëve me aftësi të kufizuara.

Sipas K-MDRI-së dhe KPT-së, personat me aftësi të kufizuara mendore vazhdonin të mbaheshin të izoluar pa kurrfarë baze ligjore. K-MDRI vuri në pah se nuk ka ligj për ta rregulluar procesin e dërgimit të personave në objekte të kujdesit psikiatrik ose social, apo për t’i mbrojtur të drejtat e tyre brenda institucioneve. Organizata Botërore e Shëndetësisë (OBSH) vlerësoi se Kosova kishte 14,000 persona me aftësi të kufizuara mendore. K-MDRI raportoi se rreth 50,000 persona me aftësi të kufizuara mendore çonin jetë të izoluar dhe të stigmatizuar jashtë institucioneve.

Instituti i Shtimes, i drejtuar nga Qeveria, mbante një objekt për persona me aftësi të kufizuara zhvillimore ose intelektuale, me 56 banorë, të udhëhequr nga Ministria e Punës, dhe një objekt të veçantë psikiatrik me 57 banorë, të udhëhequr nga Ministria e Shëndetësisë. Duke cituar trajnimin e pamjaftueshëm për personel dhe mungesën e programit rehabilitues për pacientë dhe banorë, K-MDRI-ja këshilloi që objekti i Shtimes të mbyllej dhe pacientët dhe banorët e tij të vendoseshin në shtëpi dhe banesa në zonat urbane, ku do të mund të integroheshin në bashkësi.

Gjatë këtij viti, Ministria e Shëndetësisë angazhoi një person me nevoja të posaçme për të kontaktuar me personat me aftësi të kufizuara. Ministria drejtoi tetë shtëpi për integrim dhe riedukim anëmbanë vendit, të cialt u ofronin shërbime të kujdesit 75 personave me aftësi të kufizuara mendore. Përveç kësaj, Ministria e Punës drejtonte 10 shtëpi të tjera për riedukim me nga 10 deri në 15 banorë. K-MDRI raportoi se, ndonëse këto shtëpi ishin të menduara si të përkohshme, shumica e banorëve kaluan vite të tëra në to me pak gjasa për t’u integruar në

bashkësi. Sipas OBSH-së, nuk kishte objekte të mjaftueshme për të siguruar kujdes për personat me aftësi të kufizuara mendore, dhe mundësitë për punësimin e personave me aftësi të kufizuara mendore ishin të kufizuara.

Pakicat kombëtare/raciale/etnike

Pakicat etnike, ku përfshiheshin bashkësia serbe, rome, ashkalike, egjiptiane, turke, boshnjake, gorane, kroate dhe malazeze, ballafaqoheshin me shkallë të ndryshme të diskriminimit institucional dhe shoqëror në fushat si punësimi, arsimi, shërbimet sociale, përdorimi i gjuhës, liria e lëvizjes, e drejta e PZHBV-ve për t'u kthyer, dhe të drejta të tjera themelore.

Anëtarët e bashkësisë rome, ashkalike dhe egjiptiane vuanin nga diskriminimi i përhapur shoqëror dhe ekonomik; shpesh u mungonte qasja në higjienë themelore, kujdes mjekësor, dhe shkollim; dhe vareshin me të madhe nga ndihmat humanitare për mbijetesë. Një raport i OSBE-së, në maj, gjeti që përkundër masave të ndërmarra nga Qeveria për zbatimin e planit të veprimit për integrimin e bashkësisë rome, ashkalike dhe egjiptiane, institucionet qeveritare nuk i kishin përmbushur zotimet e tyre për të krijuar kushte përkatëse për integrimin e tyre. Raportet për dhunë dhe krime të tjera të drejtuara kundër pakicave dhe pronës së tyre vazhduan.

Pati përleshje ndërmjet grupeve të shqiptarëve dhe serbëve të Kosovës gjatë këtij viti, si dhe incidente të dhunës ndëretnike në pikat kufitare prej korrikut deri në fund të nëntorit.

Më 9 nëntor, një përleshje shpërtheu në lagjen etnikisht të përzier Kroji i Vitakut në Mitrovicën veriore, e cila rezultoi në plagosjen e dy civilëve serbë të Kosovës dhe të një polici të PK-së (gjithashtu serb i Kosovës). Njëri civil serb vdiq më vonë nga plagët e marra. Thuhej që përleshja filloi pasi një roje e sigurimit, shqiptar i Kosovës, në lagje i pa serbët e Kosovës duke i larguar materialet ndërtimore nga një shtëpi e një shqiptari që ishte duke u rinovuar. Rasti mbeti në hetim e sipër në fund të vitit.

Më 20 tetor, një shqiptar i Kosovës, Nasif Visoqi, qëlloi dhe vrau një serb të Kosovës dhe plagosi dy të tjerë në fshatin Dobrushë të komunës së Istogut për shkak të një kontesti tokësor. Visoqi u dorëzua në polici, e pranoi sulmin dhe mbeti nën arrest në fund të vitit. Nuk ishte caktuar data e gjykimit për këtë rast.

Gjatë ngjarjeve për shënimin e festës së Vidovdanit serb, më 27 dhe 28 qershor, persona të panjohur i gjuajtën me gurë tre autobusë serbë, me ç'rast ua thyen xhamat dhe u shkaktuan lëndime të lehta disa udhëtarëve. PK i arrestoi dy serbë të Kosovës për "nxitje të urrejtjes nacionale" kur u veshën në uniforma të plota ushtarake të lëvizjes ekstremiste çetnike gjatë ngjarjeve të Vidovdanit.

Më 22 e 26 shtator, dhe 6, 12 e 30 tetor, aktivistë shqiptarë etnikë të Vetëvendosjes sulmuan kamionët me targa serbe që bartnin mallra komerciale për në vend. Gjatë këtyre sulmeve, aktivistët e Vetëvendosjes u veshën si punëtorë të rrugës dhe i ndalnin kamionët, i largonin dhe i dëmtonin mallrat që ishin duke i transportuar, dhe në katër raste i rrotulluan kamionët. Në sulmin e 26 shtatorit, ngasësi raportoi se aktivistët e sulmuan dhe më pas iu nënshtrua trajtimit mjekësor. Të gjitha rastet ishin nën hetim e sipër nga PK-ja në fund të vitit.

PK-ja i arrestoi, dhe më pas i liroi, dy shqiptarë të Kosovës pasi kishin gjuajtur me gurë një autobus që bartte serbë për ta vizituar një varrezë në Gjakovë me rastin e Ditës së të gjithë Shpirtrave më 11 qershor. Nuk u raportua për të lënduar apo dëme materiale.

Sipas një raporti të vitit 2010 të përgatitur nga Zyra e Kryeministrit për Çështje të Bashkësisë, punësimi i pakicave në institucione publike ishte i kufizuar dhe në përgjithësi kufizohej në nivele më të ulëta të Qeverisë. Raporti rekomandoi që Qeveria të kontaktonte në mënyrë më aktive me anëtarë të pakicave dhe t'i zbatonte mundësitë e barabarta për raportim, rekrutim, trajnim dhe procedura gjuhësore. Nuk pati mekanizma efektivë për monitorimin e niveleve të punësimit të pakicave në institucione publike.

Në shkollim, ligji kërkon kushte të barabarta për nxënës, pavarësisht nga gjuha amtare, dhe parashikon të drejtën për shkollim publik në gjuhën amtare për nxënës të pakicave, deri në mbarim të shkollës së mesme. Megjithatë, Ministria e Arsimit, Shkencës dhe Teknologjisë dhe organizatat ndërkombëtare raportuan që shkalla e regjistrimit në shkollë ishte më e ulët ndër bashkësitë pakicë jo-serbe (ashkalinj, boshnjakë egjiptianë, goranë, romë, turq, dhe të tjerë), dhe Raporti i Progresit i Komisionit Evropian për Kosovën për vitin 2011 vërejtë pak përmirësim në qasje në shkollim për bashkësitë pakicë. Raporti i UNDP-së për Zhvillim Njerëzor në Kosovë 2010 theksoi se pothuaj të gjithë fëmijët shqiptarë dhe serbë ishin regjistruar në shkolla fillore, kurse vetëm 77 për qind e fëmijëve të grupeve të tjera etnike ishin regjistruar. Fëmijët romë, ashkalinj dhe egjiptianë i vijonin mësimet në shkolla të përziera me fëmijët shqiptarë dhe serbë të Kosovës dhe thuhej se përballeshin me kërcënim dhe ngacmim në disa zona me shumicë shqiptare. Fëmijët romë ishin më të prapambetur për shkak të varfërisë, gjë që i shtyri shumë prej tyre të fillonin të punonin në moshë të re për të kontribuar në të ardhurat e familjes.

Pati raportime të shumta që serbët e Kosovës kishin vështirësi për t'iu qasur pronës së tyre, që nganjëherë ishte e zënë ose shfrytëzohej nga shqiptarët e Kosovës. AKP raportoi se përballej me raste të shpeshta të zënies së paligjshme të pronës dhe me rizënie të pronave, me shumë prona të vandalizuara apo të shkatërruara.

Abuzimet shoqërore, diskriminimi dhe aktet e dhunës të bazuara në orientim seksual dhe identitet gjinor

Kushtetuta dhe ligji ndalojnë diskriminimin e bazuar në orientim seksual.

Megjithatë, pati raportime për dhunë dhe diskriminim të drejtuar ndaj LHBT-ve. Qendra për zhvillimin e grupeve shoqërore (QZHGSH), një OJQ vendëse e përqendruar në çështjet shëndetësore të LHBT-ëve, raportoi se qëndrimet tradicionale shoqërore ndaj homoseksualizmit i frikësonin shumicën e homoseksualëve dhe lezbikeve, kështu që ata e fshihnin orientimin e tyre seksual. LHBT-ët në përgjithësi ndjeheshin të pasigurt, dhe shumë prej tyre raportonin kërcënime për sigurinë e tyre personale.

Mediet e shkruara nganjëherë i forconin qëndrimet negative duke botuar artikuj për homoseksualizmin, në të cilët LHBT-ët i përshkruanin si të sëmurë mendorë. Udhëheqësit e së

paku një partie politike, Partia e Drejtësisë me orientim islam, bëri deklaratë publike me të cilat e dënonte homoseksualizmin.

QZHGSB raportoi se, edhe pse kishte pak diskriminim zyrtar ndaj LHBT-ëve, pati një sërë rastesh të diskriminimit shoqëror ndaj LHBT-ëve gjatë këtij viti. Viktimat në përgjithësi nuk e lejonin QZHGSB-në që t'i paraqiste rastet e tyre publikisht për shkak të frikës nga diskriminimi. Ndonëse nuk kishte pengesa të dukshme për punën e qendrës, presioni shoqëror dhe qëndrimet tradicionale ndikuan në kufizimin e veprimtarive të saj.

Nuk pati diskriminim zyrtar në punësim, strehim, në të qenët pa shtetësi, në qasje në shkollim apo kujdes shëndetësor; megjithatë, presioni shoqëror i detyroi pothuaj të gjithë LHBT-ët ta fshihnin orientimin e tyre seksual.

Dhuna apo diskriminimi tjetër shoqëror

Ndonëse nuk pati raportime për diskriminim zyrtar të personave me HIV/AIDS gjatë këtij viti, pati raportime anekdotike se diskriminimi i tillë kishte ndodhur.

Seksioni 7. Të drejtat e punëtorëve

a. Liria e asociimit dhe e drejta për të negociuar kolektivisht

Ligji dhe rregulloret u lejojnë punëtorëve të formojnë dhe t'u bashkohen sindikatave të pavarura që ata i zgjedhin, pa autorizim paraprak ose kërkesa të tepërta. Ndonëse ligji nuk e njeh qartë të drejtën për të bërë grevë, grevat në përgjithësi u lejuan në praktikë. Ligji u lejon sindikatave t'i zhvillojnë veprimtaritë e veta pa ndërhyrje. Rregulloret e Qeverisë parashikojnë të drejtën për t'u organizuar dhe negociuar kolektivisht pa ndërhyrje apo kufizim. Diskriminimi antisindikal ndalohet me rregullore.

Në praktikë, Qeveria nuk e kufizoi të drejtën për t'u organizuar dhe negociuar kolektivisht dhe u lejoi sindikatave t'i zhvillonin veprimtaritë pa ndërhyrje.

Në përgjithësi, Qeveria e respektoi të drejtën për të formuar dhe për t'iu bashkuar sindikatave; megjithatë, kompanitë private nganjëherë i kërcënonin punëtorët e vet kur u bashkoheshin apo themelonin sindikata. Disa zyrtarë të sindikatës raportuan për diskriminim antisindikal në praktikë. Bashkimi i Sindikatave të Pavarura të Kosovës (BSPK) dhe Konfederata e Sindikatave të Lira (KSL) raportuan se vetëm një numër i vogël i ndërmarrjeve i respektonte rregulloret që ndalonin diskriminimin antisindikal dhe pohonin që të drejtat e punëtorëve abuzoheshin në çdo sektor, duke përfshirë organizatat ndërkombëtare, ku personeli nuk merrte pension.

b. Ndalimi i punës së dhunshme apo të detyruar

Kodi penal e ndalon punën e dhunshme apo të detyruar, duke përfshirë punën e fëmijës; megjithatë, pati raportime që praktika të tilla ndodhën.

Shih gjithashtu *Raportin e Departamentit të Shtetit mbi Trafikimin e Personave* në: www.state.gov/g/tip.

c. Ndalimi i punës së fëmijës dhe mosha minimale për punësim

Rregulloret e ndalojnë shfrytëzimin e fëmijëve në vend të punës, duke përfshirë ndalimin e punës së dhunshme apo të detyruar; megjithatë, me përjashtim të trafikimit, Qeveria rrallë i kundërshtonte këto praktika.

Rregulloret u lejojnë fëmijëve të punojnë në moshën 15-vjeçare nëse puna e tillë nuk është e dëmshme për fëmijën apo nuk e pengon për ta vijuar mësimin. Rregulloret e caktojnë moshën 18-vjeçare si moshë për cilëndo punë që mund ta rrezikojë shëndetin, sigurinë apo moralin e të rinjve.

Puna e fëmijës mbeti problem. Sipas UNICEF-it, numri i fëmijëve që kërkonin lëmshë në rrugët e qyteteve dhe qytezave shënoi rritje, ndonëse numri i përgjithshëm i fëmijëve lypës mbeti i panjohur. Ndërsa shumica e fëmijëve nuk ishin fituesit kryesorë të të ardhurave të familjes, puna e fëmijës shërbente si ndihmë kryesore për shumë familje.

Në zonat rurale, fëmijët e rinj zakonisht u ndihmonin familjeve të veta në punë bujqësore. Fëmijët e qytetit shpesh punonin në një sërë punësh jozyrtare të shitjes me pakicë, si shitja e gazetave, cigareve dhe kartelave të telefonit në rrugë. Disa fëmijë gjithashtu merreshin me punë fizike, si transportimi i mallrave. OJQ-të ndërkombëtare, që ishin aktive në vend, vazhduan të raportnin për shkelje të punës së fëmijës.

Ministria e Punës dhe Mirëqenies Sociale koordinoi politikën e Qeverisë për mbrojtjen e fëmijës, dhe policia e kishte rolin kryesor për zbatimin e ligjeve mbi punën e fëmijës. Ministria themeloi një sistem për monitorimin e incidenteve të punës së fëmijës në komuna.

Shih gjithashtu *Konkluzionet e Departamentit të Punës mbi format më të këqija të punës së fëmijës* në: [www://dol.gov/ilab/programs/ocft/tda.htm](http://www.dol.gov/ilab/programs/ocft/tda.htm).

e. Kushtet e pranueshme të punës

Nuk ka ligj që përcakton rrogën minimale. Këshilli Ekonomik Social, i përbërë nga Qeveria, Oda Ekonomike dhe një sindikatë, u pajtuan në vitin 2010 që ta caktonin rrogën minimale në 170 euro (\$221) në muaj, që në përgjithësi respektohej, megjithatë nuk zbatohet si ligj. Raporti i vitit 2009 i Bankës Botërore, Varfëria në konsum, tregoi se pak më shumë se një e treta e popullatës jetonte në varfëri absolute me 1.55 euro (\$2.02) në ditë, dhe 12 për qind e popullatës jetonte në varfëri të skajshme me vetëm 1.02 euro (\$1.33) në ditë. Rroga mesatare mujore në vend ishte 345 euro (\$449).

Rregulloret parashikojnë javën standarde të punës prej 40 orësh; kufizojnë numrin e orëve të rregullta të punës deri në 12 orë në ditë; kufizojnë punën jashtë orarit deri në 20 orë në javë dhe 40 orë në muaj; kërkojnë pagimin e bonusit për punën jashtë orarit; dhe ndalojnë punën e tepërt

të detyrueshme jashtë orarit. Ligji parashikon 20 ditë pushim me pagesë për punëtorë dhe deri në 12 muaj për pushim të lehonisë.

Gjatë këtij viti, punëdhënësit shpesh nuk i respektonin standardet zyrtare të punës për shkak të mungesës së detyrimit nga ana e Qeverisë, posaçërisht lidhur me javën standarde të punës dhe punën e detyrueshme e të papaguar jashtë orarit. Punëtorët shpesh nuk i raportnin shkeljet e tilla për shkak të frikës nga reprezaljet. Sipas BSPK-së, shumë individë punonin me orar të gjatë në sektorin privat, kinse sipas dëshirës së punëtorëve, pa kontratë pune, pa pagesë të rregullt apo kontribute pensionale të paguara në emër të tyre. Punëtorët raportnin se përjashtoheshin nga puna pa arsye dhe në kundërshtim me ligjet në fuqi dhe u mohoheshin festat. Organizatat për të drejtat e gruas treguan se ngacmimi seksual ndodhte në vend të punës, por kalonte i paraportuar për shkak të frikës për përjashtim nga puna apo për hakmarrje fizike. Sipas zyrtarëve të sindikatës, punëtorët në sektorin publik zakonisht përballeshin me keqtrajtim të ngjashëm, duke përfshirë ngacmimin seksual dhe humbjen e vendit të punës për shkak të lidhjes me parti politike.

Inspektorati i punës në kuadër të Ministrisë së Punës dhe Mirëqenies Sociale është përgjegjës për zbatimin e standardeve të punës, shëndetit dhe sigurisë. Inspektorati i punës kishte 50 inspektorë. Megjithatë, inspektorati kryesisht i këshillonte punëdhënësit, dhe ndonëse shqiptoi mbi 792 gjoba për shkelje të ndryshme të standardeve të punës gjatë këtij viti, shumë gjoba mbetën pa u paguar në pritje të procesit gjyqësor.

Edhe pse ligji mbron shëndetin e punëtorëve dhe kushtet e tyre të punës, shumë institucione private dhe publike nuk e respektonin atë. Zyrtarët e Inspektoratit të punës raportuan për vështirësi në marrjen e informatave të sakta pasi punëtorët rrallë i zbulonin problemet vetë, edhe përkundër mbrojtjeve ligjore. Ministria e Punës raportoi për 10 fatalitete në vend të punës dhe 31 aksidente në vend të punës gjatë këtij viti.